

Combustion Development Methodologies and Challenges for Smaller Boosted Engines

H. Kleeberg, S. Bowyer, D. Tomazic (FEV, Inc.)
J. Dohmen, C. Schernus, B. Haake (FEV GmbH)

18th DEER Conference 2012

Detroit, October 16-19, 2012
kleeberg@fev.com

Content

- **Introduction**
- **Downsizing Challenges**
 - Boosting
 - Oil Dilution
 - EGR
- **Summary**

Coping with CO₂ targets: Load point shift by Downsizing

Ways of Downsizing: Smaller Displacement by

- Smaller cylinders
- Less cylinders
 - 6 → 4
 - 4 → 3
 - 3 → 2 or 4 → 2 (e.g. Fiat Cinquecento)

Engines with less cylinders expected in many places

- City cars
 - Compact cars
 - ...
 - Full size + luxury vehicles: e.g. some V8 → T/C 6-cyl.
- ➔ Cutting cylinders will be applied more frequently**

Downsized Engine Boosting Tool Chain

Integration of simulation and testing

Boosting

Same torque & power, smaller displacement

- Similar amount of air per cycle
⇒ air density ↑
- Single stage turbo with limited full load speed range
- 2-stage turbo or super-turbo enables larger spread from low-end to rated speed

2-stage boosting \Rightarrow same wide-range torque and power from even smaller displacements

Small Turbocharger = HP-Stage

Large Turbocharger = LP-Stage

Boosting: Influence of cylinder number

Boosting: Influence of cylinder number

3-Cylinder engine ideal for turbocharging

- ⇒ high scavenging potential
- ⇒ very low residual gas fraction
- ⇒ good for knock mitigation

Boosting: Influence of cylinder number

Compressor loop of a 2-cylinder engine

Less than 3 cylinders:

- Discontinuous sequence of intake strokes
- Turbo compressor operating point shifts toward surge in breathing pauses
- Counteraction increasing intake volume delays response
- Supercharger alternative solution for $PR \leq 2.5$

Boosting small cylinder numbers requires special attention

Boosting: Turbo Maps

Pressure pulsation of a 4 cylinder engine

- Simulations play an important role in TC engine development
 - Proper input data required
- Extrapolation ⇒ simulation errors**

Extended Turbine Mapping Toolkit

Compressor Closed Loop

Turbine Dynamometer

Run Away Measurement

TC Friction Testing

Boosting: Obtaining the right maps for simulation

Special Turbocharger Measurement Techniques Example

Benefits from CCL

CCL enables higher/lower inlet pressure

- CCL LP (low pressure):
 - compressor inlet density ↓
 - Less turbine power, p_5/p_6 ↓
- CCL HP (high pressure):
 - compressor inlet density ↑
 - More turbine power, p_5/p_6 ↑
- Significant increase of p_5/p_6 range
- Reliable data for predicting turbine power in pressure peaks (pulse turbocharging)

Extended Turbine Models for Reliable Performance Prediction in any Operation

Compressor Closed Loop

Run Away Measurement

Turbine Dynamometer

TC Friction Testing

Fuel Injection

Same torque & power, smaller displacement

- Similar amount of fuel per cycle
 - Similar injection amount with same cylinder number
 - Larger injection amount with less cylinders
- Fuel spray length / bore $\uparrow \Rightarrow$ risk of wall wetting
 - Oil dilution
 - HC and soot
 - Higher risk of pre-ignition from stripped fuel-oil droplets
- Injection technology needs adaptation
 - Injection pressure
 - Multiple injections

Approach: Experimental and Computational Analysis and Experimental Validation

Charge Motion Design for heavily downsized gasoline engines

Charge motion must involve all of the charge to provide a homogenous mixture

CFD Evaluation of Wall Wetting

Injection and Oil Dilution

Standardized Test Procedure

Oil Dilution

2500 rpm / BMEP = 10 bar

- Dilution analysis method: Gravimetry for Gasoline Fuels
- Operating duration: 1 h
- Coolant temperature: 50 °C
- Oil temperature: uncontrolled
- Production PCV system
- Oil/Fuel acc. to OEM specs

Cooled EGR benefit

CR increase by 2 units and fuel consumption benefit of 5% possible

■ n = 1500 1/min, IMEP = 35 bar, rel. AFR= 1.0, with scavenging, RON 95

CR: 8

CR: 10
6% cooled EGR

CR: 8

CR: 10
6% cooled EGR

Cooled HP/LP EGR

EGR = F.E. benefit for T/C GDI

Map = example for turbocharged gasoline engine 2.0l class

Target:
knock reduction
→ FC benefit
Solution:
Cooled external EGR
Challenges:
Interaction with scavenging (HP – EGR)
Transient boosting affected by additional HP EGR volumes
→ **only LP solution if best low end torque demanded**

Physical effect:
knock reduction + reduced enrichment
Solution:
Cooled external EGR (HP or LP)
Challenges:
EGR cooling capacity
Transient boosting affected by additional HP EGR volumes

Physical effect:
Dethrottle engine
Solution:
Internal or external (uncooled) EGR
Challenges:
none (state of the art)

Conclusion

Future improvement of Downsizing engines

- Further reduction in size
 - Advanced boosting systems
 - Appropriate cylinder dimensions
 - Matched injection technology
- Proper control of auto-ignition (pre-ignition, knock, HCCI/RCCI)
 - Cooled LP+HP EGR
 - Thermodynamic cycle
- Thermal management
- Friction

Combustion Development Methodologies and Challenges for Smaller Boosted Engines

Thank you for your attention!

Questions?

DEER Conference, Detroit, October 16-19, 2012
kleeberg@fev.com

